

PM

Handwriting for Victoria

PUTTING HANDWRITING BACK INTO LITERACY LEARNING

AVAILABLE NOW

THE LINK BETWEEN THE PMs AND HANDWRITING

PM Handwriting workbooks are the perfect companion to *PM* resources.

They feature:

- *PM* high-frequency words
- favourite characters, themes and topics from the *PM* readers
- purposeful digital extension activities accessed via QR codes.

Handwriting for Victoria

DIGITAL EXTENSION ACTIVITIES

Each workbook contains digital handwriting extension activities that focus on well-known **PM** characters, themes and topics, appropriate to student age. Each digital activity provides users with the option to print paper writing lines, suitable for the year level, enabling students to further practise their handwriting while developing their literacy skills.

ORDER NOW

Scan the QR code to view sample pages.

goo.gl/UiZRuk

PM HANDWRITING FOR VIC F

9780170421416 • \$14.95

Available August 2018

PM Link: Little Teddy, Monkey and Rabbit

PM HANDWRITING FOR VIC 1

9780170424035 • \$14.95

Available August 2018

PM Link: Toytown vehicles

PM HANDWRITING FOR VIC 2

9780170424042 • \$14.95

Available September 2018

PM Link: PM Dinosaurs

PM HANDWRITING FOR VIC 3

9780170424059 • \$14.95

Available October 2018

Theme: Wild animals

PM HANDWRITING FOR VIC 4

9780170424066 • \$14.95

Available November 2018

Theme: Significant sites across Australia

PM HANDWRITING FOR VIC 5

9780170424073 • \$14.95

Available December 2018

Theme: Space

PM HANDWRITING FOR VIC 6

9780170424080 • \$14.95

Available January 2019

Theme: Unexplained mysteries

TO ORDER, CONTACT YOUR LOCAL NELSON CONSULTANT OR YOUR LOCAL BOOKSELLER

Printed 06/18 PRI 9392

NELSON AUSTRALIA ABN 14 058 280 149
CUSTOMER SERVICE PHONE: 1300 790 853
EMAIL: anz.customerservice@cengage.com
Level 7, 80 Dorcas Street, South Melbourne 3205